NATIONAL PARK SERVICE CHANNEL ISLANDS NATIONAL PARK ### **TECHNICAL REPORT 06-XX** # TERRESTRIAL VEGETATION MONITORING HANDBOOK 2006 Dirk Rodriguez Channel Islands National Park 1901 Spinnaker Drive Ventura, CA 93001 Voice 805-658-5751 Fax 805-658-5798 E-mail dirk_rodriguez@nps.gov ### **Background** First created in 1938, Channel Islands National Monument was initially comprised of three islands – Santa Barbara Island, Anacapa Island, and San Miguel Island. In 1980, the Monument achieved National Park status and in 1987. Santa Rosa Island was incorporated into the park. This was followed by the acquisition of approximately 6200 acres of Santa Cruz Island in 1997 and another 8700 acres in 2000. The park's enabling legislation (PL 96-99) required the park to develop a natural resources study including 1) an inventory of all species in the park, 2) an assessment of the present conditions and probable future trends of populations, and 3) recommendations for actions that should be considered to better protect the natural resources of the park. The park soon recognized that protection and restoration of its resources would require a permanent monitoring program. Ideally this program would help guide management of the park and assess the effectiveness of any restoration efforts. The current terrestrial vegetation monitoring program was initially designed and implemented in 1984 but incorporated elements of earlier monitoring efforts by various researchers. Vegetation monitoring was still limited to those three islands when the original Terrestrial Vegetation Monitoring Handbook was published. The original handbook provided an overview of the program including plant communities, transect locations, monitoring protocol, and sampling methods. However, since then two additional islands – Santa Rosa Island and Santa Cruz Island - have been incorporated into the park and there have been modifications in field methodology, data entry and analysis, and reporting. In addition, a formal review of the vegetation monitoring program in December 2000 resulted in several recommendations to further improve the program. All these factors have necessitated a revision of the original monitoring handbook. ## **Monitoring Environment** Nearly all the plant vegetation communities within the park have been altered by past land use practices. Large non-native herbivores such as sheep, cattle, rabbits, horses, and burros were introduced onto the various islands beginning in the mid-1800s. Most of these animals have been removed from the islands although feral pigs, deer, and elk are still present. Non-native plant species have also been introduced onto various islands within the park either intentionally or accidentally. As a result non-native plants are a significant component of the park's flora and even dominate some of the island vegetation communities. There are nearly 800 plant taxa (including subspecies, varieties, and forms) currently known to occur on the islands in the park. Of these, almost 200 are considered non-native to California and are believed to have been introduced after initial European contact. ### Islands As mentioned previously there are five islands within Channel Islands National Park. Four of the islands - Santa Barbara, Anacapa, Santa Rosa, and San Miguel - are wholly managed by the National Park Service (NPS). The fifth island, Santa Cruz Island is divided into ownership between The Nature Conservancy (TNC) and NPS. TNC owns and manages the bulk of the island (approximately 76%) while the rest is owned by the United States and managed by NPS. The islands range in size from the smallest, Santa Barbara Island, at 260 hectares, to the largest, Santa Cruz Island, at approximately 25,090 hectares. | Island | Hectares | |---------------|----------| | Santa Barbara | 260 | | Anacapa | 298 | | San Miguel | 4047 | | Santa Rosa | 21,853 | | Santa Cruz | 25,090* | | *OC:11 | | ^{*}Of these hectares, approximately 6070 are managed by NPS. Four of the five islands – Anacapa, Santa Cruz, Santa Rosa, and San Miguel, comprise what is called the northern Channel Islands. These islands are oriented along an east to west trending axis. Santa Barbara Island is considered one of the four southern Channel Islands. It is the only southern Channel Island within the Park. ### Vegetation Communities In the first monitoring protocol handbook (Halvorson et al 1988), 15 plant communities were described as being representative of the vegetation found on the three islands then within the Park. These 15 communities were divided into four broad life-form classifications – grassland/herb-land, shrub-land, introduced iceplant, and woodland. ### Grassland/herb-land Wild oats Barley Annual iceplant ### Shrubland Sand dunes Sea cliff scrub Caliche scrub Coreopsis scrub Coastal sage scrub Maritime cactus scrub Sea-blite scrub Boxthorn scrub Haplopappus scrub Island chaparral ### **Introduced Iceplant** Perennial iceplant ### Woodland Island woodland With the addition of Santa Rosa Island and a portion of Santa Cruz Island however, additional vegetation communities were added to the parks total. Changes have also been made to the islands' plant community nomenclature. Today the park now monitors 22 plant communities. The table below shows the original communities monitored and the present equivalent communities monitored as well as new communities brought into the park from the acquisition of Santa Cruz and Santa Rosa Islands. #### Monitored plant communities #### Original Annual iceplant Boxthorn scrub Caliche scrub Coastal sage scrub Coreopsis scrub Island chaparral Island woodland Maritime cactus scrub Perennial iceplant Sand dunes Seablite scrub Seacliff scrub Wild oats Barley ### Present equivalent Seacliff scrub* Boxthorn scrub Caliche scrub Coastal sage scrub Coreopsis scrub Island chaparral Mixed woodland Maritime cactus scrub Perennial iceplant Southern beach and dune Seablite scrub Seacliff scrub Valley/foothill grassland Valley/foothill grassland #### New communities monitored Baccharis scrub Coastal bluff scrub Lupine scrub Marsh/estuary Oak woodland Riparian Santa Cruz Island pine Shrub savannah Torrey pine woodland *Annual iceplant community has been reclassified as seacliff scrub. Iceplant is still dominant in the area. ### Community Descriptions ### Perennial Iceplant Within the park, this community is found only on the east islet of Anacapa Island. There perennial iceplant (*Malephora crocea*) was deliberately introduced by the coast guard as an erosion control measure. It now dominates large areas on the east islet. Occasional native species such as sandlettuce (*Dudlyea caespitosa*) and gumplant (*Grindelia camporum* var. *bracteosum*) occur within these areas. Both physical removal and the use of herbicides have been used in a low-level but continuous effort to eradicate the plant from the island. #### Coastal Bluff/Sea cliff Scrub This vegetation community is found on steep ocean cliffs, which surround portions of all the islands. Due to the inaccessibility of these bluffs this community has remained largely intact and unaffected by the grazing impacts felt on other parts of the island. The plant species, which comprise this community, are slightly different on each island and even within an island, depending on topographical parameters. Common species found within this community include: coastal sage brush, yarrow (Achillea millefolium), maidenhair fern (Adiantum jordanii), Nutall's snapdragon (Antirrhinum nutallianum), San Miguel Island locoweed (Astragalus miguelensis), giant coreopsis (Coreopsis gigantea), live forever (*Dudleya* spp.), Santa Cruz Island buckwheat (Eriogonum arborescens), island buckwheat (Eriogonum grande var. grande), red buckwheat (E. grande var. rubescens on SRI) seaside daisy (Erigeron glaucus), golden varrow (Eriophyllum confertiflorum), seaside woolly sunflower (E. staechadifolium), and northern island hazardia (Hazardia detonsa). Interestingly both E. confertiflorum and E. staechadifolium are missing on Santa Barbara Island and in their place is silver lace (Eriophyllum nevinii), a species endemic to the southern Channel Islands. ### Valley and foothill grassland This is a widespread plant community and is found on all the islands. Introduced annual grasses are the most common plant species within this community, although patches of native perennial bunchgrasses - which are dominant in some areas - do occur. This community can be found on coastal terraces and all slopes where extensive grazing has occurred. The more prevalent exotic annual grasses include rip-gut brome (Bromus diandrus), soft chess (Bromus hordeacous), wild oats (Avena fatua), slender wild oats (Avena barbata), Italian rye grass (Lolium multiflorum), red brome (Bromus madritensis ssp. rubens), and foxtail (Hordeum murinum). Native forbs and perennial bunchgrasses also occur within this community and these species include golden stars (Bloomeria crocea ssp crocea), wild hyacinth (Dichelostemma capitatum), gold fields (Lasthenia californica), tidy tips (Layia platyglossa), California buttercup (Ranunculus californicus), blue-eyed grass (Sisyrinchium bellum), purple needlegrass (Nasella pulchra), and meadow barley (Hordeum brachyantherum ssp. californicum). Occasionally, on Santa Cruz and Santa Rosa Islands, solitary native shrubs such as lemonade berry (Rhus integrifolia), manzanita (Arctostaphylos spp.), and oaks (Quercus spp.) are found in the middle of these large annual grasslands. Their presence is an indication that native shrub communities may have previously existed in those areas. On the east end of Santa Cruz Island the common occurrence of these isolated shrubs has led to the creation of a new plant community called disturbed shrub savannah. In some areas on Santa Rosa Island and San Miguel Island this grassland community has been invaded by coyote brush (Baccharis pilularis). As the covote brush cover increases in these
areas it may be more appropriate to classify them as baccharis scrub communities. ### Island Chaparral Island chaparral is found on the three larger islands within the park – Santa Cruz, Santa Rosa, and San Miguel. Although similar to chaparral found on the mainland, there are some differences both structurally and floristically. Structurally, the dominant, island chaparral species are taller and more arborescent resulting in an open woodland appearance. This may be due in part to climatic differences, a lower fire frequency, or the effects of longterm, intensive grazing. Floristically, mainland manzanita and oak species are replaced by island endemic species. On SCI, this community is comprised of species such as chamise (Adenostoma fasciculatum var. fasciculatum), prostrate chamise (A. fasciculatum var. prostratum), Santa Cruz Island manzanita (Arctostaphylos insularis), island ceanothus (Ceanothus arboreus), toyon (Heteromeles arbutifolia), and mountain mahogany (Cercocarpus betuloides var. blancheae) among other species. Towards the east end of SCI and on the isthmus, Santa Cruz Island manzanita is replaced by McMinn's manzanita (Arctostaphylos viridissima). On SRI, the species that tend to occur in this community are A. fasciculatum var. prostratum, Santa Rosa Island manzanita (Arctostaphylos confertiflora), H. arbutifolia, and O. pacifica. On San Miguel Island, this community is extremely depauperate. The most common plants that occur in it there are Baccharis pilularis, Isocoma menziesii, and Lupinus albifrons. Coastal Sage Scrub The coastal sage scrub community occurs on all the islands and is more common on the southern, drier areas on each island. This community was heavily impacted by grazing on each of the islands, although some relatively large intact areas do occur on SCI and SRI. In these "intact" areas nearly impenetrable thickets of shrubs approximately 3-4 ft tall are found. Dominant species within this community include coastal sagebrush (Artemisia californica), island sagebrush (Artemisia nesiotica - on SBI), island paintbrush (Castilleja lanata ssp. hololeuca), bush sunflower (Encelia californica), Santa Cruz Island buckwheat (Eriogonum arborescens), lemonade berry (Rhus integrifolia), goldenbush (Isocoma menziesii), coastal prickly pear (Opuntia littoralis), black sage (Salvia mellifera), and Brandegee's sage (Salvia *brandegeei* – on SRI). The heavily disturbed areas of coastal sage scrub are dominated by exotic annual grasses with occasional coastal sage scrub species scattered throughout. On SCI, coastal sage scrub intergrades with grasslands on gentle slopes with deeper soils and with island chaparral on north-facing slopes. On San Miguel Island, coastal sage scrub frequently intermixes with sea cliff scrub on the southern escarpments. ### Southern Beach and Dune This community occurs only on the three larger islands – Santa Cruz, Santa Rosa, and San Miguel. These dune areas are generally not as expansive as those found on the mainland due to the steep coastal bluffs, which surround most of the islands. Plant species found in these "limited" dune communities include sticky-sand verbena (*Abronia maritima*), silver beach-bur (Ambrosia chamissonis, sea rocket (Cakile maritima), beach evening-primrose (Camissonia cheiranthifolia ssp. cheiranthifolia), salt grass (Distichlis spicata), California saltbush (Atriplex californica), and Australian saltbush (Atriplex semibaccata). In the more stable dune areas, the native plants: prostate coastal goldenbush (Isocoma menziesii var. sedoides and silver lupine (Lupinus albifrons ssp. douglasii) also occur. ### Riparian Perennial stream courses are found only on SCI, SRI, and SMI. The quality of the native vegetation within these stream courses can range from high to extremely depauperate. Most have been impacted to a large degree by past grazing practices. In many areas, on SCI and SRI, the native riparian plant species have been locally extirpated and non-native weedy plants and grasses occupy the riparian zone. However, even prior to the introduction of alien herbivores, these areas were probably less diverse than comparable communities on the mainland. Mainland riparian dominants such as, white alder (Alnus rhombifolia), sycamore (Plantanus racemosa), and California bay (Umbellularia californica) do not occur on the islands (Junak et al, 1995). The more common plant species found in the island riparian areas include California maidenhair (Adiantum jordanii), Agrostis viridis, sticky baccharis (Baccharis douglasi), rushes (Juncus spp.), common monkey flower (Mimulus guttatus), carex (Carex spp.), sharp bullrush (Scirpus pungens), and cattail (Typha domingensis). Woody species can also be found along permanent streams. On SCI, big-leaf maple (*Acer macrophyllum*), arroyo willow (*Salix lasiolepis*), black cottonwood (*Populus balsamifera* ssp. *trichocarpa*), and coast live oak (*Quercus agrifolia* are the species that occur most frequently. On SRI and SMI, the dominant, woody tree species is arroyo willow, although elderberry (*Sambucus mexicana*) and black cottonwood also occur. ### Bishop pine woodland Bishop pine which occurs on Santa Cruz and Santa Rosa islands is patchily distributed along the coast as far north as Humboldt County and down into Baja California. On SCI, large occurrences of Bishop pine are found on north-facing slopes in the upper reaches of Canada Christy, near Pelican Bay, and south of China Harbor. Smaller occurrences of Bishop pine are found in the upper portion of Canada de los Sauces, on Sierra Blanca ridge, and on the south side near China Harbor. On SRI, the Bishop pine groves are less extensive and are currently in poor condition although recent recruitment and establishment of seedlings and juvenile plants has been observed. Occasional over-story species mixed within the Bishop pine community include: island ironwood (Lynothamnus floribundus ssp. aspleniifolius, coast live oak (Quercus agrifolia), and island oak (O. tomentella). Understory species include: chamise, covote brush, globe lantern (Calochortus albus), toyon, smooth mouse ears (Hypochaeris glabra), island deerweed (Lotus dendroideus var. dendroideus), island monkeyflower (Mimulus flemingii), chaparral current (Ribes malvaceum var. malvaceum), poison oak (Toxicodendron diversilobum), canyon sunflower (Venegasia carpesioides), and the rare island barberry (Berberis pinnata ssp. insularis). This community has also been called Santa Cruz Island pine woodland. ### Mixed Woodland This vegetation community can be found on SCI on the north-facing slopes, ravines, and canyons, particularly at the higher elevations (Junak et al., 1995). Many of the dominant trees and shrubs in this community are endemic to one or more of the islands. Over-story species can vary from a mixture of island endemics to pure stands of oak (Quercus spp.) or ironwood (Lyonothamnus floribundus). Other dominant species include toyon (Heteromeles arbutifolia), and island cherry (Prunus ilicifolia ssp. lyonii). The oak species found in this community are canyon live oak (Quercus chrysolepis), Macdonald's oak (Ouercus macdonaldii) and island oak (O. tomentella). This community intergrades with island chaparral on dry, rocky slopes while turning into savannas on the deeper soils of the flats and more gentle slopes. The current extent of the savannas may be an artifact of the islands grazing history. Understory species include bent grass (Agrostis pallens), coyote-brush (Baccharis pilularis), bedstraw (Galium spp.), wildcucumber (Marah macrocarpus var. major), island monkeyflower (Mimulus flemingii), lemonade berry (Rhus integrifolia), death camas (Zigadenus fremontii), and California polypody (Polypodium californicum). #### Southern Coastal Oak Woodland The dominant species within this community is coast live oak (Q. agrifolia) and it occurs on north-facing slopes and shaded canyons in the Central Valley and on the north side of the island. On the slopes, the more common understory species include toyon, wood mint (Stachys bullata), creeping snowberry (Symphoricarpos mollis), and poison oak (Toxicodendron diversilobum). In the canyon bottoms, common understory species include honeysuckle (Lonicera hispidula var. vacillans), manroot, blackberry (Rubus ursinus), milkmaids (Cardamine californica var. californica), and climbing penstemon (Keckiella cordifolia). ### Coastal Marsh and Estuary Coastal salt marshes are restricted to the upper inter-tidal zone of protected shallow bays, estuaries, and coastal lagoons (Barbour and Major 1977). Within the park, coastal marsh is found only on SCI and SRI. Santa Cruz Island has small marshes or wetlands at the estuaries of several canyons including Prisoner's Harbor, Cañada de los Sauces, Cañada de Malva Real, and Scorpion Canyon. On SRI, two marshes can be found at the east-end of the island. The physical condition of these marshes is dominated by the tides and the duration of tidal flooding. At times, the more shallow estuaries may undergo periodic closure - sometimes seasonal or longer from the ocean inlets (Barbour and Major 1977). The one species that seems to be present at all the marshes on SCI and SRI is *Distichilis spicata* or salt-grass (Junak 1995). Other native species that can be found at one or more of the marshes include California bulrush (Scirpus californicus), cat tails (Typha domingensis), arroyo willow (Salix lasiolepis), sticky baccharis (Baccharis douglasii), seep-willow (Baccharis salicifolia), pickle weed (Salicornia virginica), sea-blite (Suaeda taxifolia), and California saltbush (Atriplex californica). Introduced exotic species also occur at one or more of the marshes or wetlands. These include Australian saltbush (Atriplex semibaccata), brass buttons (Cotula coronopifolia), kikuya grass (Pennisetum clandestinum), curly dock (Rumex crispus), and foxtail (H. murinum). The wetlands at Scorpion Harbor and Prisoner's Harbor on SCi
were directly impacted by human activity during the ranching era. Large areas of the wetlands were filled in with off-site soil – especially at Prisoner's Harbor - and portions of the drainages feeding the wetlands were rerouted and channelized. Some of the marshes or wetlands on SCI were also extensively used by the feral sheep that once roamed the island. Since the removal of the sheep, vegetative cover, duration of flooding, and the depth of standing water has increased dramatically, especially in the estuaries on the south side of the island (Junak et al 1995). ### Coyote-brush Scrub This vegetation community is widespread on SCI at elevations below 500 ft, where it intergrades with coastal sage scrub. According to Clark (1990), it is found primarily on moderate slopes and flats with loam to sandy clay loam soils. Beyond the coyote brush (*Baccharis pilularis*) which characterizes the community, many species that occur in it are weedy nonnative plants, particularly the annual grasses. Typical alien plant species include wild oats (Avena spp.), rip-gut brome (Bromus diandrus), soft-chess (Bromus hordeaceus), and red brome (Bromus madritensis var. rubens). Other herbaceous species include filaree (Erodium spp.), Carolina cranesbill (Geranium carolinianum – SCI), cutleaf geranium (G. dissectum - SRI), fairy mist (Pterostegia drymariodes), bur clover (Medicago polymorpha), cleavers (Galium aparine), and various other clovers (Trifolium spp.). Black mustard (Brassica nigra), yellow starthistle (Centaurea solstitialis) and fennel (Foeniculum vulgare), all invasive nonnative plants, are also found in this community on SCI. On SRI coyotebrush scrub occurs in large patches throughout the island. It also occurs on San Miguel Island but to a much smaller extent. ### Torrey Pine Woodland Torrey pine is an extremely rare conifer species found only on Santa Rosa Island and on the mainland near San Diego. On Santa Rosa Island, it is confined to two groves on the northeast side of the island. Within the larger grove, Torrey pine occurs in monotypic stands but intergrades with island chaparral in some areas. Underneath the dense overstory, there is a thick duff layer with occasional annuals such as chickweed (Stellaria media), common sow thistle (Sonchus oleraceaus), and ripgut brome (Bromus diandrus) being present. Perennial understory species include June grass (Koeleria macrantha), San Diego needlegrass (Achnatherum diegoense), and chaparral zigadene (Zigadenus fremontii). Where Torrey pine intergrades with island chaparral, the overstory is more open and woody species such as toyon (*H. arbutifolia*), island cherry (*P. ilicifolia* ssp. *lyonii*), lemonade berry (*Rhus integrifolia*), and island manzanita (*A. confertiflora*) cooccur. #### Sea-blite scrub Within the park this community is found solely on Santa Barbara Island. It is found in limited areas in the west and north areas of the island. Typically it consists of scattered sea-blite (*Sueda taxifolia*) surrounded by annual grassland (*B. diandrus, B. madritensis* ssp. *rubens, H. murinum*, etc). Other species present include *A. intermedia, P. drymaroides*, and *S. oleraceus*. ### Coreopsis scrub Although the dominant species in this community – Coreopsis gigantea - is found on all the islands, the community type is found only on Santa Barbara Island, Anacapa Island and San Miguel Island. The overstory is composed of giant coreopsis (Coreopsis gigantea) while the understory is dominated by a mixture of annual grasses and herbs. These usually consist of rip-gut brome, soft chess, red brome, miner's lettuce, and fairly mist. Where this community occurs in canyons on Santa Barbara Island additional species such as coast range melic (Melica imperfecta), and fiesta flower (Pholistoma auritum var. auritum can also occur. ### Boxthorn scrub Within the park, this community is confined to Santa Barbara Island. There it occurs in scattered patches on the east side of the island. It is like sea-blite scrub in that the species that characterizes the community, in this case *Lycium fremontii*, is found scattered throughout a matrix of annual grassland. Associated species include rip-gut brome, red brome, soft chess, pygmy weed (*Crassula connata*), prickly lettuce, and miner's lettuce. ### Disturbed shrub savannah This community is thought to be an artifact of intensive grazing and occurs only on the east end of Santa Cruz Island. It is characterized by isolated large, native, woody shrubs surrounded by extensive acres of annual grassland. The remaining isolated shrubs are thought to be the remnant individuals of what once was extensive island chaparral. The remaining large native shrubs are usually lemonade berry, toyon, or island scrub oak. The grassland component is dominated by rip-gut brome or wild oats. Additional species include red brome, soft chess, prickly lettuce, fiddleneck, popcorn flower, smooth cat's ear (Hypochaeris glabra), and various other native and introduced herbaceous species. False brome (Brachypodium distachyon) is another introduced annual grass that can be found in this community. Perennial native grasses such as purple needlegrass (N. pulchra) and creeping wild rye (Leymus triticoides) also occur within the annual grassland component and even dominate some areas. #### Caliche scrub This community is found on the western ends of both Santa Rosa and San Miguel Islands. It occurs on calcium carbonate soils that have been exposed by erosion. Dominant plants in this community are the prostrate goldenbush (*I. menziesii* var. *sedoides*), San Miguel locoweed (*Astragalus miguelensis*), and annual grasses – predominately rip-gut (B. diandrus) and red brome (*B. madritensis* ssp. *rubens*). These dominant species are similar to those found in the Isocoma scrub community but caliche scrub has a much more open character and is more depauperate in the number of species it contains. #### Isocoma scrub On the islands, this community is found only on Santa Rosa Island where it occurs on the north side coastal terraces. It is dominated by prostrate goldenbush but San Miguel locoweed and California saltbush (*Atriplex californica*) are also common. Meadow barley (*Hordeum brachyantherum*) and sand-dune bluegrass (*Poa douglasii*) are important grass components. This community is not currently monitored under the terrestrial vegetation monitoring program. ### Lupine scrub Lupine scrub is found on both Santa Rosa and San Miguel Islands on sandy soils. Silver bush lupine (*Lupinus albifrons*) or yellow bush lupine (*L. arboreus*) are the dominant shrub species. Surrounding the lupine is a matrix of annual grasses - primarily ripgut brome, creeping wild-rye (*Leymus triticoides*) and *Carex pansa*. Other species include wild heliotrope (*Phacelia distans* and common fiddleneck (*Amsinkia menziesii* var. *intermedia*). ### Maritime cactus scrub This community is found on Santa Barbara Island. Within the park it is characterized by the heavy presence of coastal prickly pear (Opuntia littoralis), tall prickly pear (O. oricola), or coastal cholla (O. prolifera). Surrounding the cactus is a mix of native and non-native annuals and perennials such as redbrome (B. madritensis ssp. rubens), wild oats (Avena spp.) common fiddleneck (A. menziesii var. intermedia), southern island morning glory (Calystegia macrostegia ssp. amplissima, wildcucumber (Marah macrocarpus var. major), and little-seed muhly (Muhlenbergia microsperma). This community is confined primarily to the south or west facing slopes of three drainages on the island. According to Junak (1995), a stretch of the coastal bluff community on the south side of Santa Cruz Island is dominated by *O*. prolifera and resembles the maritime cactus community found on the Southern Channel Islands. # **Objectives and Design** #### Rationale In the first terrestrial vegetation monitoring handbook the purpose of vegetation monitoring was ".....to assure preservation of distinct assemblages of species and subspecies that have evolved as a result of isolation from the mainland and other islands......and to measure natural recovery and the effectiveness of management actions to restore island vegetation." More specifically the goals were to 1) describe the major plant communities on the islands, 2) determine the levels of natural variability, 3) identify long-term trends with a 90% chance of detecting 40% change at the 10% significance level, and 4) show patterns and rates of change among plant communities. To achieve these goals the program combined annual transect monitoring and periodic vegetation mapping. The annual transect monitoring would detect changes within plant communities and the periodic mapping would capture changes in plant community distribution across the islands. Although these overarching goals remain essentially the same, an increase in land managed by the park, and effective decreases in budget, and staffing have necessitated changes in the monitoring program. It should also be noted that the program was not designed to monitor individual rare or invasive plant species. ### Site Selection In 1979, vegetation maps were made for Anacapa, Santa Barbara, and San Miguel Islands, as part of the first comprehensive natural resources study of the park. The maps were made using 1:24,000 scale color infrared aerial photographs. In 1984, semi-quantitative community relevé data were collected to on Santa Barbara and San Miguel Islands as a check on the accuracy of the maps before community monitoring transects were installed. With a few minor exceptions the 1979 maps were accepted as accurate and were used as the basis for transect establishment. The transects were then located subjectively across the three islands, with the objective of representing typical examples of the island vegetation (McEachern 2001). Three years after long-term vegetation monitoring began on the three smaller islands, Santa Rosa Island was
acquired by the park. Longterm monitoring for that island began in 1990. The eastern 10% of Santa Cruz Island was purchased in 1990 and longterm vegetation monitoring there began in 1998. For Santa Rosa Island and the east end of Santa Cruz Island, vegetation maps were drawn from aerial photographs with follow-up relevé sampling to check accuracy and to describe plant community distribution and composition (McEachern 2001). Transect locations on both islands were stratified by topography but the transects on Santa Rosa Island were placed in representative examples of the major plant communities in their best condition, away from community boundaries (Halvorsen in McEachern 2001), while the locations for the transects on the east-end of Santa Cruz Island were chosen by a stratified random method (McEachern 2001). ### Field Methods ### Periodic Vegetation Mapping Vegetation communities are to be mapped every three to five years to detect changes in plant community patterns. If monitoring shows that vegetation patterns are not changing rapidly enough, then a longer mapping period perhaps 10 years may be more appropriate. Mapping should be based on aerial photographs taken in summer. Vegetation mapping should be accomplished through interpretation of 9-inch format, false color infra-red transparencies at an approximate scale of 1:12,000 with complete stereoscopic coverage. Comparisons can then be made between previous vegetation maps and present conditions. Any changes in plant community boundaries should be highlighted on the new vegetation map. ### **Permanent Transects** A point-line intercept method is used to sample the vegetation at the transect locations (Bonham 1989). Transects are 30 meters long and data is recorded every 30 cm resulting in 100 point transects. At each point species present and the height of the tallest individual are recorded. The data collected are quantified to show species composition, species frequency, height, and percent cover. #### Schedule Data are to be collected annually at every transect location unless peer reviewed analysis of the data suggests that less frequent monitoring would be as effective. Shortages in personnel, budget shortfalls, or inclement weather can also determine the number of transects read in a single year. For those years when transect monitoring efforts may be limited priority should be given to those islands where vegetation changes are occurring most rapidly. All sites should be monitored during the growing season, usually from mid- to late-February to mid-June. Santa Barbara Island should normally be visited first, then Anacapa, Santa Cruz, Santa Rosa, and San Miguel. It is best to follow this progression as this is usually the order in which the island vegetation begins to dry and senesce. Santa Barbara Island is farther south than the others and the vegetation tends to dry out there first. For the northern Channel Islands, as one travels from east to west, the vegetation tends to mature later and stay greener longer. Santa Barbara Island – There are 22 transects on this island. Some transects have not been read for several years usually because of pelican nesting. Four of the transects -8, 9, 10, and 12 were incorporated from other monitoring efforts and are longer than 30 meters. Three of these transects -8, 9, and 10have been split approximately in half and each half has been given an N or S designation. Transect 9N has not been read since 1994 because of dense cactus growth. However slides should still be taken of this transect every year. With two people, it is possible to read all the transects in one week. Anacapa Island – Anacapa is comprised of three small islets usually referred to as East Anacapa (EAI), Middle Anacapa (MAI), and West Anacapa (WAI). Each of the islets has 5 permanent transects. Access to Middle and West Anacapa can be a problem as there is no regularly scheduled transportation to those islets. Either park transportation or the park's boat concessionaire may make a special stop upon request. In recent years, West Anacapa has been off-limits due to pelican nesting. East Anacapa is the most easily accessible of the islets. Allow 3 - 4 long days to read all 15 transects or one long day apiece for each of the islets. Santa Cruz Island – There are currently 26 transects in place at the east end of Santa Cruz Island in the original 6000 acres purchased by the park. The terrain on SCI is rugged and can be quite steep. Access to some transects can be somewhat arduous. With the use of a vehicle, it should take two people approximately 7-8 days to read all the transects. Without the use of a vehicle an additional week will likely be needed to read all the transects. The isthmus portion of the island (approximately 8000 acres) was donated from TNC to the park in 2000. There are 34 vegetation transects on this part of the island, which were originally established by TNC. At some point in the future some or all of these transects may be incorporated into the Park's monitoring program. Successful incorporation of these transects will probably require additional funding and personnel. Markers for these transects are located on the road-side and all are fairly close to an existing road. Santa Rosa Island – There are 86 transects located on this island. Each transect is 30 meters long. This is the most accessible island by vehicle and most of the transects can be reached easily. Expect two people to take 3 to 5 full weeks to complete all the SRI transects, less time if only the base protocol is done, more if the tree or shrub protocol monitoring must be done. San Miguel Island – There are 16 transects on this island. Access to them is by hiking only. Three of the transects are on the west side of the island. Hiking to the west end of the island takes approximately 2-3 hours (it is 7 miles one way) depending on your pace. With an early start, these three transects can be read in one day. Expect two people to be able to read all 16 transects in five to six days. Although there are statistical advantages to using permanent transects there are some disadvantages that the field monitor needs to be aware of. The stakes marking each end of the transect are susceptible to loss or damage from vandalism, animal impacts, or shifting ground surfaces. There are negative impacts associated with returning to the same site every year as the vegetation is repeatedly trampled. Transect markers have been damaged or uprooted in past by people, pigs, cattle, deer, and elk. They have also been used as scratching posts and have been bent clear to the ground on occasion. Using short stakes alleviates some of these problems but this can make locating an individual transect more difficult, especially in areas of dense vegetation. In dune areas markers have been completely covered by shifting sand. The photos taken annually at each of the transects can be helpful in relocating or re-establishing "lost" transects. All transect locations have also been GPS'ed. Accuracy of the given coordinates will vary depending on the gps unit, satellite acquisition at the time the coordinates were obtained, and land-terrain features. ### Personnel Ideally two people should read each transect. One person must be able to identify plants to the subspecies or variety level. As this person "reads" the transect, the second person records the data. If both people are knowledgeable with the plant species, then turns can be taken in reading and recording. Transects can be read by one person using a tape recorder but this is less than ideal and at some point the "spoken" data needs to be transcribed onto a datasheet. # Sampling Equipment and Materials Equipment and material that will be needed to conduct the monitoring as it is currently set up includes: - Data forms paper or electronic format (Appendix **) - Pencils - Tatum or clipboard - Park species list with codes - Taxonomic field guide - Compass - 3 50 m measuring tapes (one for the basic monitoring protocol and two for the tree or shrub monitoring protocol) - 1m or taller measuring pole marked in 5 cm increments - Digital camera - Densiometer to measure tree canopy hits - Binoculars (can be quite helpful in locating transects) - Plant press or plastic baggies (for unknown specimens). - Site maps (Appendix **) ### Personal Gear - Hiking boots - Day pack - Rain and/or wind gear - Sun glasses - Hat - Sunscreen lotion - Flashlight - Notebook - Water bottles (at least 2) - Lunch/snacks - Gaiters (when grasses are seeding out) - Park radio - First aid kit ### **Sampling Procedures** After locating both ends of the transect line, determine which is the A end and which is the B end (this is usually stamped on the inside edge of the stake) and run out the measuring tape from A to B. The stakes are usually set a little longer than 30 meters so make sure you have both ends identified properly. Place the tape taut and close to the ground. This ensures that the same line is read every year and minimizes movement of the tape on windy days. The following rules have been developed to ensure consistency when collecting data. For transects on slopes, always read the uphill side of the transect line; if on level ground, the transect is usually read from right to left. Exceptions will be noted on the site map page for each transect. If the transect line is in a shrub dominated community the tape should be run under the shrubs not over. This may not be practical in densely shrub covered communities. Take the measuring pole and starting at 30 cm call out the species that touch the front line of the pole at every point and the height of the tallest species that touches the line at every point. If a shrub species is hit but it is not the tallest plant at an individual point, record the height number under the Max Shrub Height category on the datasheet. In addition, call out the substrate hit for every point, not just those points that have no vegetation hits.
As the reader calls out the data, the recorder writes down the information on the data sheet in the appropriate place or enters the information in the handheld computer. Species are recorded on the data sheet from lowest to tallest species. Only one hit per species is recorded at each point. If the same species is hit more than once on a single point only record one hit for that species. Read and record the data every 30 cm until 30 meters is reached and you have 100 points. While the tape is still rolled out, photograph the transect looking from A to B and from B to A. This step can be done prior to monitoring the transect to record an "undisturbed" view of the transect area. Record the slide number on the data sheet for each view (this step is not necessary if using a digital camera – but the digital files will need to be renamed). When taking the picture use a horizontal orientation so you get as much landscape view as possible. The current camera is a Nikon D-100 35 mm digital with a 24 - 85 mm zoom lens. Transect photos are taken with the lens set at 24 mm. The focal length used needs to be the same from year to year. This makes comparing photos from different years much simpler. For digital photo files, the nomenclature should be as follows – year island transect viewdirection. For transects in shrub or tree dominated habitat, follow the shrub and tree monitoring protocol as described by Tree and Shrub Community Monitoring Protocol for Channel Islands National Park, California (McEachern 2000). Generally the tree and shrub monitoring protocol is to be done every 2 years for shrub transects and every 4 years for tree dominated transects. In the comments section of the data sheet, note any outstanding or unusual features involving the transect or the surrounding vegetation community. ### Recording the data In most years since the monitoring has been conducted the data have been recorded on paper field sheets. In 1995 an attempt was made to record some of the data into a handheld computer device. This practice was abandoned the following year and paper data sheets were again used until 2004 when data was again entered into a handheld computer device (PalmPilot M500). It is likely that electronically recording the data will be the preferred method from this point forward. As with any method there are advantages and disadvantages with the use of electronic recording. #### Advantages - Reduction in paper usage - Eliminates need for housing of field data sheets - Small handheld is more portable than carrying around clipboard and data sheets. - Transferring data from handheld into Access database much faster than entering data by hand ### Disadvantages - Handheld needs to be protected from the elements – primarily dirt and moisture - Handheld computer may not stand up to years of rugged field use. - Computer malfunction may lead to loss of recorded data before it can be downloaded. - Recording data into handheld not as quick as writing on field datasheet (this could potentially be overcome with a barcode scanner set up). - Need to have access to laptop computer to download collected data each evening. Whether the data are entered on paper field sheets or into a handheld computer device, they should be reviewed after each monitoring effort and at the end of the day to look for possible error entries. Errors can arise from writing down or entering the wrong code, entering the data on the wrong line, or accidentally skipping a data entry line. Reviewing the recorded data allows you to make corrections while the monitoring event is still fresh in your mind. ### Species Identification When monitoring at least one person needs to be familiar with island species identification. Superficial similarities between species can easily lead to misidentification especially early or late in the field season. Species should only be identified to a taxonomic level of which the identifier has high confidence. Specimens of unknown plants should be collected for later identification either by use of a floral key or by a taxonomic expert in island flora. Specimens that are to be part of the Channel Island's permanent herbarium collection should dried and then placed in a freezer for three days to eliminate pests prior to mounting on archival herbarium sheets. The park's herbarium collection is accessioned and maintained by the Santa Barbara Botanic Garden. ### **Data Management** The collected data is stored and summarized with ACCESS software by Microsoft. The raw data is entered into ACCESS where it is stored in the raw data table. Linked tables that summarize the data have been created. Written general queries are also in place to help analyze the data. These can be modified to provide specific analyses of one island or certain plant communities. Modification of the pre-formulated queries is done in design mode. When closing out of the query you will be prompted to save or cancel your design changes. If you will be using your redesigned query repeatedly, use the "save as" option and change the name of the query to something else. The new name should contain your name or a part thereof and a descriptive element of the query (e.g. schaney_spprichsbi). Your name will tell other people that you are the author of the query. This may help prevent your query being accidentally deleted. These types of temporary queries proliferate quite readily and periodic housecleaning (i.e. deleting of temporary queries) is essential. The descriptive element will help you to remember the purpose of the query. New queries can also be created from scratch. If you are unfamiliar with Access, you should use the assistance of the design query wizard. ACCESS is a table-based relational database that includes forms for entering data. There are three forms for entering data – the Sites Form, the Transect Form, and the Events Form. Transect locations and metadata are entered into the database through the "Sites" form. Any newly established transect must have its location and metadata entered before any data from that transect will be accepted. Data collected from a transect is entered through the Transects Form. An event code (A, B, C, D, etc.) is associated with each data gathering trip. These codes are recycled every year. For each event that is set up in ACCESS, the starting and ending dates of the trip, the island that was visited, and the primary collector of the trip must be entered in the Events Form. Prior to entering into Access, the data should be proofed for errors. Once corrected and entered the data needs to be proofed again in Access to catch any transcription errors. Errors should be corrected through the form interface and not in the table itself. After the data have been checked and all errors corrected, then the "Transect Macro Summary" macro and the "Relative Frequency Generate" macros need to be run. The Relative Frequency Generate macro calculates relative frequency from the raw data table and places it in the temporary file zzRelative Frequency Summary. The Transect Macro Summary macro summarizes the vegetation data for various reports. ### **Annual Report** Once the data have been entered and summarized they are to be presented in an annual report format. The format for the report is presented below. The purpose of the annual report is to present the data. In-depth analyses of the data looking at changes, trends, statistical significance of changes should be presented in 5 or 10 year trend analysis reports. ### Annual report format - 1. Executive Summary - 2. Table of Contents - 3. Introduction - 4. Park Overview - 5. Transect Locations - 6. Vegetation Communities sampled - 7. Field year History and Observations - 8. Taxonomy - 9. Weather year - 10. Recommendations11. Species list12. Data ### Literature Cited - Barbour, M.G. and Jack Major. 1977. Terrestrial Vegetation of California. Wiley and Sons. New York, New York. 1002 pp. - Bonham, C. D. 1989. Measurements for Terrestrial Vegetation. Wiley and Sons. New York, New York. 338 pp. - Junak, S., Ayers, T., Scott, R., Wilken, D., and D.Young. 1995. A Flora of Santa Cruz Island. Santa Barbara Botanic Garden. Santa Barbara, California. 397 pp. - Halverson, W.L., Veirs, S.D., Clark, R.A., and D. D. Borgais. 1988. Terrestrial Vegetation Monitoring Handbook, Channel Islands National Park, California. National Park Service. 81 pp. - Hickman, J.C., et al. 1993. The Jepson Manual Higher Plants of California. University of California Press. 1400 pp. - McEachern, K.M. 2000. Tree and Shrub Community Monitoring Protocol for Channel Islands National Park, California. U.S. Geological Survey, Open-File Report 00-74. 9 pp. - McEachern, K.M. 2001. Vegetation Monitoring Program Review for Channel Islands National Park. - Munz, P.A., and D.D. Keck. 1968. A California Flora and Supplement. University of California Press. 1905 pp. ### Appendix A: Species Recorded During Monitoring by Island ### **Anacapa Island** G \boldsymbol{A} Achillea millefolium Galium aparine Amblyopappus pusillus Grindelia camporum Amsinckia menziesii Artemisia californica HHemizonia clementina Atriplex semibaccata Avena barbata Hordeum intercedens Avena fatua Hordeum murinum Avena sp. Ι В Isocoma menziesii Bromus carinatus Bromus diandrus LBromus hordeaceus Lamarckia aurea Bromus madritensis Lavatera cretica Bromus sp. Lepidium oblongum Leymus triticoides CLotus dendroideus Calandrinia ciliata Chenopodium murale Coreopsis gigantea Malephora crocea Crassula connata Malva parviflora Cryptantha clevelandii Marah macrocarpus Medicago polymorpha DMelilotus indicus Daucus pusillus Mesembryanthemum crystallinum Delphinium parryi Mesembryanthemum nodiflorum Dichelostemma capitatum Distichlis spicata Dudleya caespitosa Nasella pulchra Encelia californica Opuntia prolifera Eriogonum arborescens Eriogonum grande Erodium cicutarium Phacelia distans F Frankenia salina Eucrypta chrysanthemifolia S Sanicula arguta Pterostegia drymarioides
Phalaris minor Poa secunda Silene laciniata Sonchus asper Sonchus oleraceus U Unknown grass V Vulpia bromoides Vulpia sp. \boldsymbol{Z} Zigadenus fremontii ### San Miguel Island \boldsymbol{A} Abronia umbellata Achillea millefolium Agoseris grandiflora Allium praecox Amblyopappus pusillus Ambrosia chamissonis Amsinckia menziesii Artemisia californica Astragalus curtipes Astragalus miguelensis Atriplex californica Atriplex coulteri Atriplex semibaccata Avena barbata Avena fatua В Avena sp. Baccharis pilularis Bromus carinatus Bromus diandrus Bromus hordeaceus Bromus madritensis Bromus sp. \boldsymbol{C} Cakile maritima Calandrinia ciliata Calystegia macrostegia Camissonia sp. Carpobrotus chilensis Castilleja lanata Cerastium glomeratum Chenopodium californicum Cirsium occidentale Claytonia perfoliata Conyza canadensis Coreopsis gigantean D Daucus pusillus Dichelostemma capitatum Distichlis spicata Dudleya greenei \boldsymbol{E} Erigeron glaucus Eriogonum grande Eriogonum grande Eriophyllum confertiflorum Erodium cicutarium Erodium moschatum Erodium sp. Erysimum capitatum Eschscholzia californica Eschscholzia californica Eschscholzia ramose F Frankenia salina G Galium aparine Gnaphalium bicolor Gnaphalium purpureum Gnaphalium sp. Gnaphalium stramineum H Hordeum brachyantherum Hordeum murinum Hordeum sp. 1 Isocoma menziesii L Lactuca serriola Lamarckia aurea Lasthenia californica Lessingia filaginifolia Leymus triticoides Lotus dendroideus Lotus salsuginosus Lupinus albifrons Lupinus arboreus Lupinus bicolor Lupinus sp. Lupinus succulentus M Malacothrix incana Malacothrix saxatilis Marah macrocarpus Medicago polymorpha Melilotus indicus Mesembryanthemum nodiflorum N Nasella cernua Nasella pulchra 0 Opuntia littoralis x oricola P Parapholis incurva Phacelia distans Polypogon monspeliensis Pterostegia drymarioides S Senecio vulgaris Silene gallica Sisyrinchium bellum Sonchus oleraceus Sonchus sp. Spergularia macrotheca Stellaria media \boldsymbol{U} Unknown herb V Vulpia myuros Vulpia sp. ### Santa Barbara Island A Achillea millefolium Amblyopappus pusillus Amsinckia menziesii Aphanisma blitoides Artemisia californica Atriplex californica Atriplex semibaccata Avena barbata Avena fatua Avena sp. B Bromus arizonicus Bromus diandrus Bromus hordeaceus Bromus madritensis Bromus sp. Bromus trinii C Calystegia macrostegia Chenopodium californicum Chenopodium murale Claytonia parviflora Claytonia perfoliata Coreopsis gigantea Crassula connata Cryptantha clevelandii D Dichelostemma capitatum E Eriogonum giganteum Erodium cicutarium Erodium moschatum G Galium aparine H Hemizonia clementina Hordeum murinum L Lasthenia californica Lycium californicum M Malacothrix foliosa Malva parviflora Marah macrocarpus Medicago polymorpha Melica imperfecta Mesembryanthemum crystallinum Mesembryanthemum nodiflorum O Opuntia oricola Opuntia prolifera P Parietaria hespera Phalaris minor Pholistoma auritum Pholistoma racemosum Pterostegia drymarioides S Sonchus oleraceus Suaeda taxifolia T Trifolium palmeri Trifolium willdenovii U Unknown grass Unknown herb V Vulpia myuros ### Santa Cruz Island A Allium sp Amblyopappus pusillus Amsinckia menziesii Arctostaphylos viridissima Artemisia californica Astragalus miguelensis Atriplex californica Atriplex semibaccata Avena barbata Avena fatua \boldsymbol{R} Bowlesia incana Brachypodium distachyon Brassica nigra Bromus carinatus Bromus diandrus Bromus hordeaceus Bromus madritensis Bromus sp. C Calochortus albus Ceanothus arboreus Centaurea melitensis Cerastium glomeratum Cirsium occidentale Clarkia epilobioides Claytonia parviflora Claytonia perfoliata Comarostaphylis diversifolia Coreopsis gigantea Cotula australis Crassula connata Cryptantha clevelandii Cryptantha sp. D Dichelostemma capitatum Dudleya caespitosa Dudleya sp. \boldsymbol{E} Eremocarpus setigerus Eriogonum arborescens Eriogonum grande Eriophyllum staechadifolium Erodium cicutarium Erodium moschatum Erodium sp. Eucrypta chrysanthemifolia G Galium Galium angustifolium Galium aparine Galium nuttallii Gastridium ventricosum Geranium carolinianum Gnaphalium californicum Gnaphalium canescens Gnaphalium sp. H Hesperocnide tenella Heteromeles arbutifolia Hordeum brachyantherum Hordeum intercedens Hordeum murinum Hordeum sp. Hypochaeris glabra L Lolium multiflorum Lotus argophyllus Lotus dendroideus Lotus sp. Lupinus bicolor Lyonothamnus floribundus M Malacothrix saxatilis Marah macrocarpus Medicago polymorpha Micropus californicus Mimulus flemingii ### N Nasella pulchra P Pectocarya linearis Phalaris minor Poa annua Prunus ilicifolia Pterostegia drymarioides Q Quercus agrifolia Quercus agrifolia x Q. parvula Quercus macdonaldii Quercus pacifica ### R Ranunculus californicus S Sanicula arguta Selaginella bigelovii Sidalcea malviflora Silene gallica Silybum marianum Sonchus oleraceus Spergularia macrotheca Spergularia villosa Stellaria media T Torilis nodosa Trifolium microcephalum U Unknown grass Unknown Herb Urtica urens V Viola pedunculata Vulpia bromoides Vulpia myuros Vulpia sp. #### Santa Rosa Island A Abronia maritima Abronia umbellata Achillea millefolium Achnatherum diegoense Achyrachaena mollis Adenostoma fasciculatum Adiantum jordanii Agoseris grandiflora Agrostis pallens Agrostis viridis Ambrosia chamissonis Ambrosia chamissonis Amsinckia menziesii Anagallis arvensis Arctostaphylos confertiflora Arctostaphylos tomentosa Artemisia californica Astragalus miguelensis Astragalus sp. Astragalus trichopodus Atriplex californica Atriplex semibaccata Avena harbata Avena barbata Avena fatua B Baccharis douglasii Baccharis pilularis Bowlesia incana Brassica nigra Bromus arizonicus Bromus carinatus Bromus diandrus Bromus hordeaceus Bromus madritensis C Calandrinia ciliata Calochortus albus Calystegia macrostegia Camissonia cheiranthifolia Camissonia sp. Cardamine californica Cardionema ramosissimum Carex globosa Carex pansa Carex praegracilis Carex sp. Carpobrotus chilensis Castilleja exserta Castilleja lanata Centaurea melitensis Cerastium glomeratum Chaenactis glabriuscula Cheilanthes clevelandii Chenopodium californicum Cirsium occidentale Clarkia davyi Claytonia parviflora Claytonia perfoliata Conyza canadensis Cotula coronopifolia Crassula connata Cressa truxillensis Cryptantha clevelandii Cuscuta salina Cynodon dactylon D Daucus pusillus Dichelostemma capitatum Distichlis spicata \boldsymbol{E} Eleocharis acicularis Eleocharis macrostachya Epilobium canum Equisetum laevigatum Erigeron foliosus Erigeron sanctarum Eriogonum grande Eriophyllum confertiflorum Erodium botrys Erodium cicutarium Erodium moschatum Erodium sp. Eschscholzia californica FK Filago californica Keckiella cordifolia Filago gallica Frankenia salina LLactuca saligna GLactuca serriola Galium Lamarckia aurea Galium angustifolium Lasthenia californica Galium aparine Layia platyglossa Lepidium nitidum Galium nuttallii Galium porrigens Lepidium sp. Gastridium ventricosum Lessingia filaginifolia Geranium dissectum Leymus condensatus Gilia clivorum Leymus pacificus Gnaphalium bicolor Leymus triticoides Lolium multiflorum Gnaphalium californicum Gnaphalium canescens Lolium sp. Gnaphalium luteo-album Lolium temulentum Lomatium caruifolium Gnaphalium purpureum Gnaphalium sp. Lotus dendroideus Grindelia camporum Lotus sp. Lotus strigosus Н Lotus wrangelianus Hainardia cylindrica Lupinus albifrons Hazardia squarrosa Lupinus arboreus Lupinus bicolor Helianthemum scoparium Hemizonia increscens Lupinus sp. Lupinus succulentus Heteromeles arbutifolia Hordeum brachyantherum Luzula comosa Hordeum intercedens Lyonothamnus floribundus Hordeum marinum Hordeum marinum Malacothrix incana Hordeum murinum Hordeum sp. Marah macrocarpus Hypochaeris glabra Medicago polymorpha Melica imperfecta Melilotus indicus Isocoma menziesii Mesembryanthemum crystallinum Microseris douglasii Microseris heterocarpa Jaumea carnosa Mimulus flemingii Juncus balticus Mimulus guttatus Minuartia douglasii Juncus mexicanus Juncus phaeocephalus Juncus sp. Ν Nasella cernua Selaginella bigelovii Nasella lepida Sidalcea malviflora Nasella pulchra Silene gallica Nasella sp. Sisyrinchium bellum Solanum douglasii 0 Sonchus asper Opuntia littoralis Sonchus oleraceus Spergularia macrotheca Spergularia villosa Stachys bullata Parapholis incurva Pellaea andromedifolia Stellaria media Pentagramma triangularis Stellaria nitens Phacelia distans Stephanomeria virgata Stylocline gnaphalioides Phalaris minor Pinus muricata forma remorata Stylomecon heterophylla Pinus torreyana Plantago erecta Platystemon californicus Thysanocarpus laciniatus Poa douglasii Torilis nodosa Poa secunda Trifolium depauperatum Polypogon interruptus Trifolium fucatum Polypogon monspeliensis Trifolium gracilentum Prunus ilicifolia Pterostegia drymarioides Trifolium macraei Trifolium sp. Trifolium willdenovii Quercus agrifolia Quercus macdonaldii Triodanis biflora Typha domingensis Quercus pacifica Quercus tomentella UUnknown grass Ranunculus californicus Unknown herb Rhus integrifolia Uropappus lindleyi Rubus ursinus Urtica urens Rumex crispus S Vaccinium ovatum Salicornia virginica Verbena lasiostachys Salix lasiolepis Vicia americana Salix sp. Vicia sp. Salvia brandegeei Viola pedunculata Sambucus mexicana Vulpia bromoides Sanicula arguta Vulpia myuros Scirpus pungens Vulpia sp. Z Zigadenus fremontii ### Appendix B: Data Management ### **Forms Section** All data should be entered in the Transect form. Do not enter data directly into the raw data table. The transect form has been structured to minimize the entry of errors through the use of drop down lists. The form will not accept inappropriate entries. Entering the data directly into the raw data table bypasses these built in safeguards. The Transect form, the SetupEvents form, and the SpeciesList form are used most often with Landveg data. To access the form for entering the data, click on the forms tab on the left side menu. Double click on the form labeled transect. ### Form View This is
the form where collected data is entered into the Access database. To open up the proper form to enter data for a particular transect follow the steps below. - 1. Select year - 2. Enter event code (A, B, C, D, etc.) - 3. Enter two letter island code (SB, AN, SC, SR, SM) - 4. Enter transect number (Note: Anacapa Island transects have an alphanumeric code -1E, 2E,....1M, 2M,....1W, 2W,...etc. All the other islands have simple numeric codes) - 5. Click the "Add 100 Points" button to populate the form with the correct number of data points. - 6. Scroll through the data using the arrows at the bottom of each sub-form. - 7. Collected tree and shrub data are also entered into this form. - 8. To open up the shrub data sub-form click on the "Open Shrub Form" button. ### **LandVeg Tables** To access this section of the database select Tables under the Objects list and then select Landveg under the Groups subsection. All of these tables are also listed in the general tables section. However that section is also populated with tables for the Plant Sightings database as well as other project specific tables. Open up a particular table by double clicking on it. You won't be able to limit or change the information shown as most of the tables in the tables section are linked to other tables and can't be modified in the design view. ### Queries To access this section of the database select Queries under the Objects list and then select Landveg under the Groups subsection. All of these Queries are also listed in the general queries section. However that section is also populated with queries for the Plant Sightings database as well as other project specific queries. ### Query table design view Open up a particular query by double clicking on it. To refine the amount of data shown prior to opening the query, click once on the query of interest and then click on the design button above the Objects list. Type in the criteria of interest under the appropriate field heading. For example, to limit that data shown to one island, in the criteria section under the field heading of island type in SR and hit enter. When you open up the query in the table view only data collected for Santa Rosa Island will be displayed. To further limit the data shown to one or more transects, type in the transect number in the criteria section under the Sitecode field heading. To limit the query to a particular year, type in the year of interest in the criteria section of the year column. ### **Reports Section** Presentation of the vegetation data in an appropriate form for the annual report is generated in this section. Pre-designed charts presenting community diversity, community richness, and community evenness are generated in this section as well. ### Appendix C: Sample field data sheets ### **Electronic Field Form** LV Data Form # 1 Photo #s: none Island: SRI Date: 10 May 2003 Transect #: 46 Spp. ID by: D. Rodriguez Data Recorded by: J. Johnstone Comments: Additional spp. within 1 meter: MEIN, DAPU | Lowest | | | | | Highest | | | | | |--------|---------|------------|------|------|---------|------|------|------|---------| | L (cm) | Point # | #Substrate | Sp 1 | Sp 2 | Sp 3 | Sp 4 | Sp 5 | Sp 6 | Max Ht. | | 30 | 1 | litt | brdi | | | | | | 14 | | 60 | 2 | litt | ceme | brdi | | | | | 20 | | 90 | 3 | litt | ceme | isme | brdi | | | | 21 | | 120 | 4 | litt | isme | brdi | | | | | 20 | | 150 | 5 | litt | brdi | ceme | | | | | 35 | | 180 | 6 | litt | brdi | | | | | | 20 | | 210 | 7 | litt | hobr | brdi | | | | | 16 | | 240 | 8 | litt | isme | brdi | | | | | 25 | | 270 | 9 | litt | brdi | isme | hobr | | | | 21 | | 300 | 10 | litt | mepo | jume | brdi | hobr | | | 25 | | 330 | 11 | litt | mepo | brdi | | | | | 25 | | 360 | 12 | litt | brdi | | | | | | 2 | | 390 | 13 | litt | brdi | avba | | | | | 20 | | 420 | 14 | litt | brdi | | | | | | 24 | | 450 | 15 | litt | brdi | | | | | | 5 | | 480 | 16 | litt | brdi | | | | | | 22 | | 510 | 17 | litt | brdi | | | | | | 30 | | 540 | 18 | litt | brdi | | | | | | 20 | | 570 | 19 | litt | brdi | | | | | | 30 | | 600 | 20 | litt | brdi | | | | | | 20 | | 630 | 21 | litt | brdi | | | | | | 5 | | 660 | 22 | litt | brdi | | | | | | 2 | | 690 | 23 | litt | brdi | jume | | | | | 14 | | 720 | 24 | litt | brdi | ceme | avba | jume | | | 31 | | 750 | 25 | litt | jume | brdi | | | | | 6 | | 780 | 26 | litt | brdi | ceme | hobr | | | | 7 | | 810 | 27 | litt | brdi | hobr | jume | avba | 5 | |------|----|------|------|------|------|------|----| | 840 | 28 | litt | XXXX | | | | 0 | | 870 | 29 | litt | brdi | | | | 1 | | 900 | 30 | litt | brdi | | | | 15 | | 930 | 31 | litt | mepo | brdi | avba | | 45 | | 960 | 32 | litt | brdi | | | | 16 | | 990 | 33 | litt | brdi | | | | 5 | | 1020 | 34 | litt | mepo | brdi | | | 20 | | 1050 | 35 | litt | brdi | | | | 26 | | 1080 | 36 | litt | brdi | | | | 22 | | 1110 | 37 | litt | brdi | mepo | | | 6 | | 1140 | 38 | litt | mepo | brdi | | | 15 | | 1170 | 39 | litt | brdi | | | | 20 | | 1200 | 40 | litt | brdi | | | | 20 | | 1230 | 41 | litt | ceme | brdi | | | 20 | | 1260 | 42 | litt | brdi | avba | | | 35 | | 1290 | 43 | litt | brdi | avba | | | 40 | | 1320 | 44 | litt | brdi | | | | 17 | | 1350 | 45 | litt | ceme | brdi | | | 15 | | 1380 | 46 | litt | brdi | avba | | | 29 | | 1410 | 47 | litt | ceme | avba | | | 10 | | 1440 | 48 | litt | ceme | avba | | | 24 | | 1470 | 49 | litt | brdi | avba | | | 40 | | 1500 | 50 | litt | avba | | | | 25 | | 1530 | 51 | litt | ceme | brdi | avba | | 36 | | 1560 | 52 | litt | avba | brdi | | | 21 | | 1590 | 53 | litt | brdi | | | | 16 | | 1620 | 54 | litt | sima | brdi | avba | | 25 | | 1650 | 55 | litt | brdi | napu | | | 17 | | 1680 | 56 | litt | napu | avba | | | 36 | | 1710 | 57 | litt | mepo | | | | 5 | | 1740 | 58 | litt | ceme | brdi | | | 11 | | 1770 | 59 | litt | brdi | avba | | | 55 | | 1800 | 60 | litt | brdi | avba | | | 40 | | 1830 | 61 | litt | ceme | avba | | | 30 | | 1860 | 62 | litt | ceme | hobr | avba | | 30 | | 1890 | 63 | litt | avba | | | | 31 | | 1920 | 64 | litt | avba | | | | 40 | | 1950 | 65 | litt | brdi | avba | | | 45 | | 1980 | 66 | litt | avba | | | | 25 | | 2010 | 67 | litt | avba | | | | 25 | | 2040 | 68 | litt | brdi | avba | | | 35 | | 2070 | 69 | litt | avba | | | | 30 | | 2100 | 70 | litt | brdi | avba | | | 37 | | 2130 | 71 | litt | ceme | brdi | | | 20 | | 2160 | 72 | litt | brdi | avba | | | 35 | | 2190 | 73 | litt | brdi | avba | | 40 | |------|-----|------|------|------|------|----| | 2220 | 74 | litt | brdi | | | 17 | | 2250 | 75 | litt | ceme | brdi | | 15 | | 2280 | 76 | litt | brdi | avba | | 29 | | 2310 | 77 | litt | ceme | avba | | 10 | | 2340 | 78 | litt | ceme | avba | | 24 | | 2370 | 79 | litt | brdi | avba | | 40 | | 2400 | 80 | litt | avba | | | 25 | | 2430 | 81 | soil | XXXX | | | 0 | | 2460 | 82 | litt | sool | brho | brdi | 11 | | 2520 | 84 | litt | mepo | brdi | | 10 | | 2550 | 85 | litt | brdi | | | 10 | | 2580 | 86 | litt | brdi | avba | | 35 | | 2610 | 87 | litt | brdi | | | 2 | | 2640 | 88 | soil | XXXX | | | 0 | | 2670 | 89 | litt | brdi | | | 17 | | 2700 | 90 | litt | XXXX | | | 0 | | 2730 | 91 | litt | ceme | brdi | avba | 36 | | 2760 | 92 | litt | avba | brdi | | 21 | | 2790 | 93 | litt | brdi | | | 16 | | 2820 | 94 | litt | sima | brdi | avba | 25 | | 2850 | 95 | litt | brdi | napu | | 17 | | 2880 | 96 | litt | napu | avba | | 36 | | 2910 | 97 | litt | mepo | | | 5 | | 2940 | 98 | litt | ceme | brdi | | 11 | | 2970 | 99 | litt | brdi | avba | | 55 | | 3000 | 100 | litt | brdi | avba | | 40 | | | | | | | | | # Appendix D: Vegetation Transect Site Descriptions This appendix contains specific information on each monitoring transect including site descriptions, common species recorded at each site, and detailed maps for finding the marker stakes at each site. An island-wide map precedes the transect site descriptions for each island to provide general locations.